FFKIN REVIE #### A publication of the City Manager's Office #### **Council Meeting** March 19, 22 & 26 - City Council Meeting Agendas ## **Looking Ahead** Monday, March 18: School Board Budget meeting Wednesday, March 19: **Economic Development** Authority meeting and retreat, Planning Commission meeting Wednesday, March 20: Yard Waste Collection Season Begins Thursday, March 21: Tourism Board, Board of Architectural Review meetings ## **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - WATCH! publiCITY news show - LISTEN! Rouss Review podcast Winchester Police Department Chief Piper and his merry band of pancake chefs at the WPD's second annual Badges and Batter community pancake breakfast. ## City Manager's Takeaways Following the Council Work Session on March 12, began working with Finance team to prepare an additional tax rate option for Council's consideration for the City's FY20 Budget. The FY20 Budget discussions will continue on March 19 during Council's Budget Work Session. Work to install the Old Town safety bollards at both ends of the Loudoun Street Mall will begin March 20 beginning at the Cork Street entrance. Installation at each entrance will take approximately two weeks each. # **Public Safety** #### Winchester Police - Held successful Badges & Batter community pancake breakfast. - Conducted new hire training and applicant testing. - Attended various Apple Blossom event meetings. - Held or attended Sniper, Taser, Human Trafficking, Community Leadership, Crisis Negation, Firearms, Driver Instructor, Officer Involved Shooting, and Asset Forfeiture classes/training. - WDVM cameras to shadow Deputy Chief Rice for a Women's History Month feature. - Revised VIP and Teen Academy brochures/agendas. - Continued preparing for Kids & Cops Camp. - Held Junior Academy planning meeting. - Handling 6 new FOIA requests and 27 BWC footage requests. - Conducted local massage parlor visits. - Violent crimes: - Crimes against persons (felony) 2 - Crimes against persons (misdemeanor) 5 - Property crimes: - Residential Burglaries 0 - Commercial Burglaries 0 - Other 8 #### Winchester Fire and Rescue - Two more WFRD successfully completed Paramedic testing. - Held a career offices meeting. - Met with Frederick County Fire and Rescue to discuss response assignments. - Hosted Chamber's Community Leadership Academy at Shawnee. Activities included a station tour and | Police Activity | # | |---|---------------------| | Calls for Service | 974 | | Crash Reports | 11 | | DUI/DWI | 0 | | Alarms/False Alarms | 19/19 | | Directed Patrols | 88 | | Directed Patrols
(OTW) | 9 | | Extra Patrols | 127 | | Extra Patrols (OTW) | 1 | | Traffic Citations | 61 | | Traffic Warnings | 118 | | Special Events
Permits Received/
Approved | 2/3
29 rec'd YTD | | Fire Activity | # | |------------------|-----| | Fire | 1 | | Overpressure | 0 | | EMS/Rescue | 100 | | Hazardous Cond. | 5 | | Service Call | 5 | | Good Intent | 5 | | False Alarms | 4 | | Special Incident | 1 | | Plan Review | 1 | | Inspections | 22 | | Reinspections | 7 | #### **Emergency Management** - Installed and replaced audio speakers at the Rouss Fire Station. - Prepared and programmed new radios to be installed in a police car and a school van. - Continued firmware upgrades to Motorola radios. - Assisted the Emergency Communications Center with audio issues on NICE recording line. - Added a new hub so that all wired lan ports will be active on the cradle point FirstNet router in the mobile command unit; set up conference room TV to work with the wireless FirstNet router. # **Development Services** ## **Economic Redevelopment** - Attended the regional Housing Coalition's first Housing Summit; a range of topics were discussed pertaining to regional housing needs. - Participated in Go Virginia Region 8 summit to discuss potential projects in the region. - Continued planning efforts for Economic Development Board retreat on March 19. - Attended and participated in Old Town Winchester Business Association meeting. - Continued working on redevelopment efforts for Towers and Kent/Piccadilly sites. - Participated in the Shenandoah University Business Symposium planning committee meeting. ## Winchester/Frederick County Tourism - Took part in a Shenandoah Valley Tourism Partnership travel writer fam tour planning call to work out details of the upcoming visit by five selected travel writers that are visiting the area in May. - Attended an airport logo committee meeting to make a final logo decision. - Worked all week to secure lodging and experiences for two upcoming lifestyle-focused travel writers based in Richmond and Washington, D.C. who are visiting in late March and late April. - Reached the proofing stage for the 2019 Visitor Guide and selected a printer through the bid process. - Continued planning and coordination work in advance of the Curves to Cores Harley Owners Group (HOG) Rally in June. #### **Old Town Winchester (OTW)** - Old Town Advancement Commission (OTAC) Promotions Committee met and discussed next steps of planning a Shop Local Campaign and moving forward on a Mother's Day Hashtag contest. - OTAC met and discussed upcoming projects and past events. - Held successful Celtic Fest event coordinated by Full Circle Marketing, attended by over 1,000 people and over 30 downtown business participated. - Had formal review meeting with Virginia Main Street Representative. - Met with eight business owner/managers on Piccadilly Street regarding the Apple Blossom Midway. - Attended Apple Blossom planning meeting. Worked on providing a fillable special events application. - Met with Traipse representative on updating our OTW Historic Scavenger Hunts. Coordinated a meeting with Old Town Winchester Business Association representative on developing a new business hunt. #### **Planning** - Prepared for City Council a matrix comparing the number of eldercare units by type (e.g. Independent Living, Assisted Living, Skilled Nursing), staffing figures, and quantity of provided parking at local care facilities. The information was presented to City Council at the public hearing on the CUP for waivers of development standards at the Old Hospital. - Staffed the March 12th regular Council meeting where the Old Hospital waivers CUP public hearing was held. The public hearing was closed, but the decision was tabled until the March 26th Council meeting. The roundabout open space right-of-way vacation and conveyance ordinance was approved with a \$62,000 sale price established by City Council. - Recorded the fifth Winchester 101 history segment for the City's Rouss Review podcast. - Compiled historical information to be posted by Communications Department for recognition of Women's History Month. - Attended the MPO Steering Committee meeting where Smart Scale Project Screening of Long-Range Transportation Plan (LRTP) projects was discussed. - Met with engineers and surveyors working for private property owners and developers regarding private development projects. ## **Zoning and Inspections** - Completed: - 138 building permit inspections and issued 37 building/trades permits (\$95,533 valuation) - 45 code enforcement inspections and initiated 22 new cases - 8 new business reviews (4 Certificates of Business, 4 Certificates of Home Business) - Removed 9 signs from the public right-of-way (YTD=11). - Held Local Board of Building and Fire Code Appeals meeting. - Attended Housing Summit organized by the Housing Coalition of the Northern Shenandoah Valley held at Shenandoah University. - Attended Apple Blossom Festival special event organizational meeting. - Attended regional meeting of the Virginia Building and Code Officials Association (VBCOA) meeting. - Issued certificates of occupancy for the following projects: - 607 Fox Drive new single family dwelling - 369 Shenandoah Ave new single family dwelling - 100 North Loudoun Street new office space - 1700 South Loudoun Street new veterinary office | Permit # | Туре | Address | Description | Value | |-------------|------|-----------------------------------|--------------------------------|----------| | 19 00000630 | MECH | 327 MILLER ST | REPLACE HEAT PUMP, A/C & FURNA | \$9,900 | | 18 00000836 | NGAS | 1775 NORTH SECTOR CT | NEW OUTLETS | \$1,150 | | 19 00000630 | NGAS | 327 MILLER ST | REPLACE HEAT PUMP, A/C & FURNA | \$100 | | 19 00000631 | PLBG | 1849 1851 S PLEASANT
VALLEY RD | REPLACE FIXTURES | \$4,000 | | 19 00000594 | MECH | 368 OPEQUON AVE | NEW HEAT PUMP | \$3,000 | | 19 00000632 | MECH | 25 S KENT ST | REPLACE HEAT PUMPS, ADD DUCTWO | \$71,000 | | 18 00001616 | MECH | 2350 S PLEASANT VALLEY RD | REFRIGERATION SYSTEMS | \$26,000 | | 19 00000611 | DECK | 801 ALLEN DR | NEW FRONT PORCH | \$20,000 | | 19 00000398 | PLBG | 423 W CLIFFORD ST | NEW FIXTURES | \$3,400 | | 19 00000596 | RREM | 221 E BOSCAWEN ST | REMOVE 2 BEARING WALLS, INSTAL | \$8,200 | | 18 00000991 | PLBG | 426 N KENT ST | REPLACE FIXTURES | \$1,500 | | 19 00000600 | MECH | 1849 S PLEASANT VALLEY RD | REPLACE HEAT PUMP | \$10,000 | | 19 00000592 | ELEC | 157 N LOUDOUN ST | KILN | \$400 | | 18 00001661 | ELEC | 412 LONGVIEW AVE | NEW DWELLING | \$4,000 | | 19 00000257 | ELEC | 426 HANDLEY BLVD | REMODEL | \$4,000 | | 19 00000729 | NGAS | 1864 MELVOR LN | REPLACEMENT WATER
HEATER | \$1,600 | | 18 00001241 | ELEC | 2940 GRACE ST | SOLAR ARRAY | \$16,569 | | 19 00000582 | CHNG | 17 S LOUDOUN ST | BUSINESS TO MERCANTILE | \$0 | | 19 00000622 | ELEC | 2241 PAPERMILL RD | LIGHTS & RECEPS | \$1,000 | | 19 00000593 | ELEC | 225 SHENANDOAH AVE | GENERATOR 19-494 | \$8,900 | | 19 00000589 | ELEC | 702 NATIONAL AVE | REPLACE MAIN BREAKER | \$250 | | 19 00000590 | ELEC | 2 N CAMERON ST | REMODEL 19-218 | \$125 | | 19 00000025 | NGAS | 2190 S PLEASANT VALLEY RD | NEW OUTLETS FOR RANGE/
OVEN | \$5,000 | | 19 00000620 | ELEC | 2065 S PLEASANT VALLEY RD | WALL SIGN | \$0 | | 19 00000621 | ELEC | 621 W JUBAL EARLY DR | MOVE RECEPTACLES | \$1,000 | | 19 00000591 | ELEC | 1829 W PLAZA DR | ADD RECEPTS | \$5,000 | | 19 00000623 | ELEC | 685 SELDON DR | TEMP SVC | \$500 | | 19 00000107 | ELEC | 2130 S PLEASANT VALLEY RD | REMODEL | \$10,000 | | 18 00001661 | PLBG | 412 LONGVIEW AVE | NEW FIXTURES | \$12,000 | | Permit # | Туре | Address | Description | Value | |-------------|------|---------------------------|------------------------------|-----------| | 19 00000672 | RREM | 608 S WASHINGTON ST | BATHROOM RENOVATION | \$500 | | 19 00000025 | PLBG | 2190 S PLEASANT VALLEY RD | NEW FIXTURES | \$28,665 | | 19 00000585 | BLDG | 323 W WHITLOCK AVE | INTERIOR REMODEL OF ADDITION | \$98,990 | | 19 00000672 | PLBG | 608 S WASHINGTON ST | REPLACE FIXTURES | \$3,295 | | 19 00000735 | PLBG | 718 720 S CAMERON ST | WATER/SEWER SERVICE | \$875 | | 19 00000729 | PLBG | 1864 MELVOR LN | W/HEATER/EXPANSION TANK | \$1,600 | | 19 00000733 | NGAS | 840 BERRYVILLE AVE | REPLACE ROOF TOP UNIT | \$100 | | 18 00001616 | PLBG | 2350 S PLEASANT VALLEY RD | NEW/REPLACEMENT FIXTURES | \$0 | | Total:37 | | | | \$362,619 | # **Public Services** - S. Kent Street infrastructure improvements: The sidewalk replacement portion of the project has commenced starting at Millwood Avenue. - Met with staff from Handley Library to review the schedule for the upcoming project to replace the HVAC system and make structural and roof repairs. The current schedule calls for construction to begin in late August and take approximately 9 months to complete. Work on the first floor of the building will require the library to close to the public for up to two months, anticipated for January and February in 2020. - Opened bids for the project to make structural and roof repairs to the original buildings at the water treatment plant. - Due to unanticipated issues in finalizing the right-of-way/easement acquisition and permitting process, the bidding process for the Hope Drive extension project has been put on hold. These issues will be resolved as soon as possible and then the project will be re-advertised for bids. - Held a kickoff meeting with the contractor and design team for the construction of the new parks maintenance building. The contractor's goal is to start construction in mid-June. - The contractor that will be installing the new automated safety bollards at both ends of the Pedestrian Mall is tentatively planning to start their work next Wednesday, March 20. Work will be completed at the Cork Street end first. It is anticipated that the installation will take approximately 2 weeks at each end of the mall (4 weeks total). Delivery vehicles will not be able to drive through the area where work is occurring. - Met with the Department of Environmental Quality to discuss the numerous sanitary sewer overflows the City experienced last year due to the extremely wet weather. # Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 0 | 3,491 | | Water service lines replaced (number) | 57 | 334 | | Water meters replaced (number) | 5 | 853 | | Sanitary sewer mains replaced/lined (linear feet) | 73 | 143 | | Sanitary sewer laterals replaced (number) | 4 | 65 | | Sanitary manholes replaced (number) | 1 | 7 | | Sidewalks replaced (linear feet) | 0 | 5,083 | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |-----------------------|---|--------------------------|-----------------------------------|---| | Streets | Sidewalks repaired/replaced Streets repaved Potholes repaired Mowing Miles of streets swept Tons of leaves hauled | 0
0
11
0
0 | 0
0
59
0
183
32.80 | Linear feet Lane miles # Acres Miles Tons | | Trees | Dead/diseased trees removed Trees trimmed Stumps removed | 7
0
7 | 35
65
57 | # | | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 0
0
0 | | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected Recycling collected Large item pickups | 120.03
40.75
0 | 1,207.56
354.58
34 | Tons | | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 2,645
3,796
344.88 | 23,067
35,485
3,170.67 | Miles | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,905
1,715
0 | 16,943
14,155
77 | | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |--|--|---------------------------------------|---|--| | Water treatment
plant | Average daily water demand
Peak daily water demand | 5.96
6.18 | 6.18
7.52 | Million gallons/
day
Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 10.81
13.20 | 10.44
20.04 | Million gallons/
day
Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 0
2,679
0
562
2 | 7
15,946
0
22,090
69 | #
Linear feet | | Engineering | Site plans reviewed Floodplain permits issued Utility as-builts reviewed Right-of-way permits issued Land disturbance permits issued Stormwater facility inspections Erosion and sediment control inspections Erosion and sediment notices to comply | 2
3
1
0
0
0
52
0 | 16
34
3
32
0
111
522
3 | #
#
#
#
#
| | Facilities
Maintenance | Work requests completed Special events assistance Maintenance of pedestrian mall | 22
2
33 | 198
3
319 | #
#
Staff hours | | Equipment
maintenance | Total repairs completed | 183 | 880 | # | | Winchester
Parking Authority | Work requests completed Special events - assistance provided Vandalism or property damage issues New monthly rentals Monthly rental cancellations Hourly parkers (all four garages) Park-Mobile transactions | 7
1
0
3
2
3,270
753 | 75
9
4
75
23
25,205
5,653 | #
#
#
#
#
| # **Social Services** Received 84 Benefit Program applications: 27 SNAP, 44 Medicaid, 6 TANF, 6 VIEW, 0 Child Care, 2 Auxiliary Grant, 2 General Relief, 5 Home Energy Assistance Program - Provided case management to: - 3,382 Medicaid cases - 1,618 SNAP cases - 64 TANF cases - 17 Auxiliary Grant cases - 1 individuals receive VIEW services - 47 families/98 children receive Child Care Subsidy Assistance (55 families/94 children are currently on the waiting list for child care assistance). - Provided case management to 1 Interstate Compact on the Placement of Children (ICPC) case. | Weekly Activity | # | |--|---------| | Clients walk-ins/drop-offs | 178/110 | | Child Protective Service referrals | 7 | | Placed "on notice" for foster care entry by JDRC | 1 | | Children in foster care | 58 | | Entered/exited foster care | 0/0 | | Adoption subsidy cases/adoptions finalized | 51/0 | | Child Protective Service (CPS) case management load | 58 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 1/4/10 | | CPS family assessments & investigations of alleged maltreatment | 42 | | Family Service intakes | 6 | | Adult Protective Service referrals | 2 | | Adult services case management load | 12 | | Adult guardianships/cases | 3/66 | | Adult Protective Service investigations/intakes | 30/3 | | Family Services Prevention case management load | 6 | | Uniform Assessment Instrument screenings | 3 | # **Parks & Recreation** - Accepted applications for Lifeguard and Recreation Center Attendant. - Attended conference in New York (Child Care Specialists). - Met with contractor about Parks Maintenance building project. - Held last PB&J Club session of the season. - Attended Apple Blossom planning meeting. - Held HIVE No School Days March 14 & 15. - Continued working on the Summer Activity Guide edits. # **Support Services** #### **Innovation & Information Services** - Conducted clean-up of the personal property Semi-Annual Billing project. - Conducted on-boarding of the new GIS Coordinator. - Held kick-off of the OpenGov non-financial integration. - Continued working with inHance and Paymentus for auto-pay utility billing errors. - Continued testing HTML5 version of NaviLine. - Continued disaster recovery policy creation. Focus is systems recovery of in-house custom applications. - Planned transition of Police Department credit card processing and PCI compliance requirements. - Troubleshot dropped connections from IBM server to Click2Gov cloud server. - Completed email Archive and FOIA searches for FOIA Officer # **Communications** - Distributed the March 12 2019 CitE-News issue. - Handled 4 media requests for City information and staff interviews and 5 media requests for WPD. - Handled or began processing 3 new FOIA requests. - Completed design of employee benefits guide for Human Resources Department. - Created poster for Vice Mayor John Hill's 2019 community meetings. - Created mini social media fliers for the Badges & Batter event to increase participant interest in Police Department's social channels and use of photo booth/custom Instagram frame. - Assisted with promotion and set up of the Badges & Batter event. Attended, photographed, and promoted the Badges & Batter event. - Continued working on the board and commission member appointment process recommendations (anticipate presenting to Council on March 26th). - Created content calendar spreadsheet to coordinate posts with the Fire & Rescue Department and began working on post design. - Continued working on the 2018 Annual Report design. - Wrote, recorded, edited, and released the 5th episode of the Rouss Review podcast that focuses on the - Discussed volunteer fire and rescue promotions with the Fire Department. - Added upcoming <u>capital projects timeline information</u> to the website. Information about individual projects coming soon. - Met with Social Services staff about adding information to the website. - Held INSIGHT Citizen's Academy session at the water treatment plant. - Continued working with vendor on Citibot launch planned for April. Working on marketing plan. | Date | City of Winchester News Releases | |------|--| | 3/14 | Commissioner Launches Semi-Annual Billing Process for Vehicular Personal Property - <u>read</u> | | Date | Segments on WDVM | | 3/8 | NSV Substance Abuse Coalition awarded \$1M to start new program - watch | | 3/9 | Winchester celebrates Irish and Scottish heritage - <u>watch</u> | | 3/10 | Daylight Savings Time coupled with warmer weather draws Winchester residents outdoors - watch | | 3/12 | Winchester Police Officer leaves her mark on the once male dominated department - watch | | | City Council nears final vote on proposed senior living center - watch | | 3/13 | Winchester Police officer accused of deleting evidence - <u>watch</u> | | 3/15 | Cops serve up conversations and pancakes - <u>watch</u> | | Date | Articles in The Winchester Star | | 3/9 | Drug intervention team receives a \$1 million grant | | | Our Views: Obligationsand what Stewart Street wants | | | Winchester grand jury hands up indictments | | | whichester grand jury hands up malcunents | | 3/11 | Festival brings wee touch of Ireland to Loudoun Street Mall | | 3/11 | | | 3/11 | Festival brings wee touch of Ireland to Loudoun Street Mall | | | Festival brings wee touch of Ireland to Loudoun Street Mall Smoke from a distant fire | | | Festival brings wee touch of Ireland to Loudoun Street Mall Smoke from a distant fire Senior living center decision may come tonight | | 3/12 | Festival brings wee touch of Ireland to Loudoun Street Mall Smoke from a distant fire Senior living center decision may come tonight It's always the right time of year for chimney maintenance | | 3/12 | Festival brings wee touch of Ireland to Loudoun Street Mall Smoke from a distant fire Senior living center decision may come tonight It's always the right time of year for chimney maintenance Council tables senior living center decision | | Date | Articles in The Winchester Star | |------|--| | | Council sets stage for property tax increase | | | Our Views: 'The Magic Number' | | 3/15 | Frustration over affordable housing on display at summit |